

Turning Strategic Initiatives into Blockbuster Results

Alan Brache

Enterprise Model: Where Does Strategy Fit?

What is Strategy?

Strategy: The framework of choices that define the nature and direction of an organization

The three legs of the strategy stool:

- Products/services: What will we offer?
- Markets/customers: To whom will we offer our products/services?
- Competitive advantages: Why will customers buy products/services from us rather than from others?

Additional strategic questions:

- What emphasis will we place on our products and markets?
- Where will our future business come from?
- What capabilities do we need to have in place?
- What financial and non-financial metrics will be on our strategic dashboard?

Competitive Advantages

What is Strategy?

These questions are the same for:

- Large corporations
- Units within large corporations
- Small businesses
- Government agencies

Does your organization have a robust, specific, current, compelling strategy?

Strategy Implementation: The Other Side of the Coin

My experience:

- Most strategy failure is not due to poor strategic decisions, but weakness in implementing the decisions
- Many strong strategies are not guiding behavior and paving the road to success because they have not been effectively and efficiently executed

Research:

Over 70% of initiatives:

- Fail to achieve their objectives and/or
- Fail to stay within their budgets and/or
- Fail to meet their deadlines.
- What is the % in your organization?

The Seven Deadly Sins of Strategy Implementation

- 1. Failure to launch the full **range of initiatives** required to implement the strategy (key actions not taken)
- 2. Failure to launch a manageable number of initiatives (take on too much)
- 3. Failure to install a **structure** that supports initiatives (difficult to work through existing boxes on the organization chart)
- 4. Failure to establish a **culture** that supports initiatives (punishing to champion or work on initiatives)
- Failure to involve the right people in the right ways (missing/misunderstood/inappropriate roles)
- 6. Failure to use a robust, practical common language/process for initiative management (no process/cumbersome process/different processes)
- 7. Failure to install an effective, efficient reporting and monitoring system (stakeholders do not have their fingers on the pulse of initiatives)

The Components of Strategy Implementation

Identifying Strategic Initiatives

- 1. Answer the strategic questions
- 2. Define the waterfront of areas that have to be addressed to implement the strategy
- 3. Don't worry—yet—about your initiative capacity or about timing

Enterprise Model: The Sources of Strategy Initiatives

KT

Setting Priority on Strategic Initiatives

- 1. Establish initiative priority-setting criteria
- 2. Determine initiative capacity
- 3. Gather and organize information on initiatives currently underway/planned/ proposed: number, type, resource consumption
- 4. Use criteria (Step 1) as the basis for setting initiative priorities
- 5. Establish an ongoing initiative portfolio management process

Assessing Your Initiative Identification and Priority-Setting

- Does your organization know its "initiative capacity" (how much you can take on without compromising your basic mission)?
- What are the strengths and weaknesses of the way in which your organization:
 - 1. Identifies strategic initiatives?
 - 2. Sets priority on strategic initiatives?

Structuring for Initiative Success

Structure Questions

- Should we have a central "mission control" (a "project office")?
- Should our project managers be full- or part-time?
- Should our team members be full- or part-time?
- Should project managers and team members be matrixed to project and line functions?
- → There is no omnibus "right" structure (Sorry...)
- → The structure should emerge from a rigorous decision-making process (Establish criteria → Generate a full range of alternatives → Assess strengths/weaknesses of alternatives → Evaluate risks)
- Does your structure support first-class initiative deployment?

Establishing an Initiative-Friendly Culture

Do your norms, practices, relationships, values, and beliefs support first-class initiative deployment?

KT

Fielding the Initiative Deployment Team

- Team Owner: Program Director
- Team General Manager: Initiative Sponsor
- Team Board of Directors: Initiative Steering Team
- Team Coach: Initiative (Project) Manager
- Players: Initiative Team
- Fans: Target Population
- Team Advisors: Initiative Facilitators
- Software
- Are each of these roles effectively played in your initiatives?

Installing an Initiative Management Process

- Organizations need a common language for initiative management
- The process has to fit the organization's initiative complexity, initiative management maturity, and culture

- Initiation
- Definition
- Planning
- Execution
- Close-out
- Do you have a robust common process for initiative management?

Keeping your Finger on the Initiative Deployment Pulse

Characteristics of effective, efficient reporting/monitoring:

- The truth
- Right level of detail
- Right frequency
- Basis for decision making (e.g., mid-course corrections)
- Include:
 - All three dimensions of initiative performance
 - Quality
 - Cost
 - Schedule
 - Issues
 - Problems: current and potential
 - Opportunities: current and potential
- Do your top team members—and other stakeholders—get the initiative information they need, when they need it, in a digestible format?

Holistic Strategy Implementation

- The effectiveness and efficiency of strategy implementation is a function of:
 - The quality of the strategy
 - The range and nature of initiatives
 - The investment and scheduling of initiatives (based on priority)
 - The structure, culture, roles, process, and monitoring that support initiatives

KT

Case Study 1: Defense Contractor

- US\$700 million armament business unit
- Had done financial projections and business plans, but never a strategy as defined here
- Strategy team included director-level "visionaries" and did not include all VPs
- Major decisions during strategy formulation:
 - Exit commercial business
 - Exit international business
 - Explore new line of business
 - Invest heavily in previously small businesses
- Established a strategy implementation infrastructure
 - Full-time Strategy Implementation Officer (a strategy "project office")
 - Financials and other metrics (Balanced Scorecard) reported/tracked in strategy framework
 - Regular top-team strategy reviews/updates
 - Basic Beliefs program to address culture issues
 - Trained all levels in common initiative (project) management process

Case Study 1: Defense Contractor (continued)

Results:

- Record sales and profit growth
- Deemed a "star" business unit within the corporation
- Unequalled reputation in the military marketplace
- Through diversification of product line, positioned well for:
 - Post-war market
 - Terror-focused conflict

Case Study 2: Restaurant Chain

- US\$2.2 billion family dining chain with 500+ restaurants in the U.S.
- Unique combination of dining and retail
- No history of strategic planning. Individuals just worked hard doing what they thought was right
- No plan for dealing with changes in demographics, economic conditions, and forms of competition
- Developed and implemented a strategy that focused on specific meal times, high-value menu items, and customers that represented the greatest future opportunity
- Better understood their competitive advantages and built plans to capitalize on them
- For the first time:
 - The top team met regularly to formally set initiative priorities ("add one/delete one" mindset rather than "let's add another to the plate")
 - Project management was understood as a high-value role/discipline and individuals to play this role were carefully selected and trained

Case Study 2: Restaurant Chain (continued)

Results:

- Solid sales and profits in a tough market (travel cut-backs, strong new competitors, lifestyle changes)
- Increased traffic
- Increased average check size
- In each of the last three years, named "#1 family dining restaurant of the year" by primary restaurant magazine
- Smooth openings of 20 new restaurants/year
- For the first time, a shared vision among the top team
- For the first time, a strategy that guided decisions at lower levels
- Focused product and market investments rather than throwing money at many uncoordinated opportunities
- Made a strong brand even stronger

KT

Case Study 3: Plumbing Products Company

- US\$40 million privately-held manufacturer of connectors and related plumbing products
- Goals:
 - Grow from a "mom-and-pop" business to a mature, substantial player in their niche
 - Reduce reliance on their legacy product line, which was becoming a commodity
 - Beat Asian competitors that had significant cost advantages
- Established a strategy that:
 - Broadened the scope of their products and markets
 - Defined specific targets
 - Modified the competitive advantages that would fuel their growth
- Implemented their strategy through a rigorous application of initiative management
 - Installed "Optimal Project Portfolio" process, based on capacity and priority
 - Established an ongoing strategy monitoring/updating process
 - Trained all project managers (in detail) and executives (in less detail) in project management process/roles/tools
 - Established a Project Office and staffed it with a high-potential manager

Case Study 3: Plumbing Supply Company (continued)

Results:

- Surpassed their ambitious growth targets in a highly competitive market
- Substantially reduced costs, making them competitive with Asian competitors
- Significantly improved their product development process (particularly front-end "ideation")
- Installed a formal talent management process
- Successfully made their first acquisition, which brought them products that filled out their line and entry to two new markets
- Replaced executives that did not fit the new vision, which "breathed new life" into the company
- So healthy financially and strategically that they became an attractive acquisition target themselves (not a goal) and were subsequently bought at an impressive multiple by a multi-billion \$ global player

Case Study 4: Holding Company

- Privately-held €375 million Africa-based importing holding company with subsidiaries in engine parts, soft drinks, dairy products, wheat, earth-moving equipment, and apartment buildings
- Due to wind-down of 20-year civil war, evidence that the trade barriers imposed by advanced nations would be eliminated
- Goals:
 - In the post-embargo environment, become the "partner of choice" for foreign investment in their country
 - Lay the groundwork for transition to the next generation of ownership
- Established a strategy for the corporation and strategies for the subsidiary companies
- Implemented a comprehensive strategy implementation "change program" that embodied the seven success factors we've discussed

Case Study 4: Holding Company (continued)

Results:

- Exceeded three-year target by growing revenue from €375M to €640M
- Established a "Western-style" governance structure and business discipline (e.g., financial controls, human resource management practices) that was attractive to outside investors
- Were able to thrive in spite of resumption of armed conflict because their new structure was attractive to China which, unlike Western countries, did not participate in the embargo
- Orderly transfer of the company to the third generation of family owners/executives

KT

Case Study 5: Hotel Chain

- 100-year old, stuffy, England-based chain of 10 high-end hotels focused on "old money" customers
- Had just emerged from a lengthy hostile takeover bid, which they successfully resisted
- Introspection during the bid war led to top team's conclusion that the organization would thrive only if it radically changed
- Goals:
 - Grow profits
 - Focus investment
 - Become oriented around the needs future customers, not the legacy customers who were dying off
- For the first time, focused as much on strategy implementation as on strategy formulation:
 - Roles (especially executive sponsorship)
 - Culture
 - Reporting

Case Study 5: Hotel Chain (continued)

Results:

- Focus: Successfully sold non-core businesses (laundry, printing, wine, bed manufacturing, car rental, and property management)
- Focus: Successfully sold hotels outside of the UK
- Invested proceed of sales in hotel modernization, centered on the needs of the younger business traveler
- Substantially transformed the culture
- In spite of smaller size, grew annual profits tenfold (£4 million to £40 million) during four years of strategy implementation

Where Do We Go From Here?

- Based on your assessment of the seven variables, where are the greatest needs/opportunities for improvement in your organization's strategy implementation?
- What will you do this month to address those needs or surface them to people in a position to address them?

Questions

What questions do you have?

Contact Information

Alan Brache

abrache@kepner-tregoe.com

Kepner-Tregoe, Inc. (KT)

www.kepner-tregoe.com

